

Bayes Tutorial using R and JAGS

James Brownlow

4

1

2

T

W

AIR FORCE TEST CENTER EDWARDS AFB, CA

12-14 May, 2015

Approved for public release ; distribution is unlimited. 412TW-PA-15218

AIR FORCE TEST CENTER
EDWARDS AIR FORCE BASE, CALIFORNIA
AIR FORCE MATERIEL COMMAND
UNITED STATES AIR FORCE

Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE 21/04/2015 2. REPORT TYPE ITEA tutorial 3. DATES COVERED (From - To) 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER 5b. GRANT NUMBER Bayes using R and JAGS **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) **5d. PROJECT NUMBER** 5e. TASK NUMBER James Brownlow 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) AND ADDRESS(ES) 412TW-PA-15218 412 TSS/ENT 307 E. Popson Edwards AFB CA 92424 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) N/A 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release A: distribution is unlimited. 13. SUPPLEMENTARY NOTES CA: Air Force Test Center Edwards AFB CA CC: 012100 14. ABSTRACT Tutorial on how to obtain, load and use fundamental Bayesian analysis for flight test: examples include estimation of a binomial proportion, parameters of a normal distribution and reliability – homogeneous Poisson process trend estimation and prediction 15. SUBJECT TERMS

17. LIMITATION

OF ABSTRACT

None

c. THIS PAGE

Unclassified

18. NUMBER

69

code)

OF PAGES

16. SECURITY CLASSIFICATION OF:

b. ABSTRACT

Unclassified

Unclassified a. REPORT

Unclassified

19a. NAME OF RESPONSIBLE PERSON

412 TENG/EN (Tech Pubs)

19b. TELEPHONE NUMBER (include area

412th Test Wing

War-Winning Capabilities ... On Time, On Cost

Bayes using R and JAGS 12-14 May, 2015

James Brownlow 812 TSS/ENT 661 277-4843

Approved for public release; distribution is unlimited.
412TW-PA No.: 15218

Overview

- Introduction
- Background
- Uncertainty Analysis
- Systematic Error
- Random Error
- Conclusion

Goals

- Load R, JAGS onto your laptop! (Disk set up for Windows)
- Learn the fundamentals of Bayesian analyses
- Learn how to run Bayesian analyses from within R, using JAGS, and interpret the results
- Learn how to evaluate "goodness of fit" for a Bayes model
- Learn predictive posterior distributions, hierarchical modeling

background

- What is Bayesian data analysis? Why Bayes?
- Why R and Bugs
- Bayesian examples:
 - binomial,
 - normal distribution
 - reliability applications
- Model checking
- Bayes estimate and prediction of lambda in HPP reliability analysis

What are BUGS and R?

- Bugs Bayesian analysis Using Gibbs Samplers
 - BUGS is a language used to set up Bayesian inference
 - JAGS (Just Another Gibbs Sampler) is the Bayes software that runs within R
- R GNU statistical analysis package
 - Open source language for statistical computing and graphics
 - Well vetted, used in virtually every university on this planet
- Bugs from within R
 - Offers flexibility in data manipulation before the analysis and display of inferences after
 - Avoids tedious issues of working with Bugs directly

A brief prehistory of Bayesian data analysis

- Reverend Thomas Bayes (1763)
 - Links statistics to probability
- Laplace (1800)
 - Normal distribution
 - Many applications, including census [sampling models]
- Gauss (1800)
 - Least squares
 - Applications to astronomy [measurement error models]
- Keynes, von Neumann, Savage (1920's-1950's)
 - Link Bayesian statistics to decision theory
- Applied statisticians (1950's-1970's)
 - Hierarchical linear models
 - Applications to medical trials, conjugate priors
 - 1990s MCMC techniques, increased computing power

A brief history of Bayesian data analysis, BUGS, and R

- "Empirical Bayes" (1950's-1970's)
 - Estimate prior distributions from data
- Hierarchical Bayes (from 1970)
 - Include hyper parameters as part of the full model
- Markov chain simulation (from 1940's [physics] and 1980's [statistics])
 - Computation with general probability models
 - Iterative algorithms that give posterior simulations (not point estimates)
- R code (open source) for statistical applications (1994)
- Ime() and Imer() functions by Doug Bates for fitting hierarchical linear and generalized linear models
- Bugs (from 1994)
 - Bayesian inference Using Gibbs Sampling. Developed explicitly for Bayesian statistics

What is Bayesian data analysis? Why Bayes?

- Effective and flexible
- Combine information from different sources
- Examples of previous uses of Bayes from flight test include:
 - Radar systems analysis
 - Regression testing ("same as old")
 - Reliability applications
 - Multilevel regression, hierarchical modeling- test unit parameters are not all the same, but are drawn from "parent" distribution

Structure of the tutorial

- Computer use
- Example code included R, and JAGS
- "Follow along" computer demonstrations
- Feel free to Interrupt with questions
- Preliminaries include
 - How to set up a BUGS model in R
 - Use R to facilitate posterior distribution inference and diagnostics

Structure.. continued

- Understanding how BUGS works and basic requirements for using JAGS with BUGS
- Examples Use Bayesian approach to
 - Estimate the parameter of a binomial distribution
 - Estimate parameters of a log-normal distribution
 - Do reliability analysis- examine trend in an assumed HPP

What are BUGS and R?

- BUGS (Bayesian Inference Using Gibbs Sampling)
 - Represent/Fit Bayesian statistical models
 - Is a "language" designed to express Bayesian models
- R
 - Open source language for statistical computing and graphics
- BUGS from within R
 - Run MCMC based Bayesian analyses from within R
 - Offers flexibility in data manipulation before the analysis and display of inferences after
 - Avoids tedious issues of working with Bugs directly
- [Open R: binomial]

Bayes, Bugs, and R

- Use R for data manipulations and various analysis models
- Use BUGS within R to fit complex Bayesian models
- User R to summarize results:
 - Statistical inference from a posterior distribution
 - check that fitted model makes sense (validity of the BUGS) result
 - check for validity of model implemented in BUGS

Fitting a Bayesian model in R and Bugs... We'll cover

- What's required for a BUGS model
- Setting up data and initial values in R
- Running BUGS and checking results (convergence, model adequacy)
- Displaying the posterior distribution, draw inferences

EVERY R-script using JAGS looks like

- Clear the workspace, get R2jags rm(list=ls()) require(R2jags) #interface: R and JAGS
- 2. Enter the "BUGS" model using R-function cat() As shown on next slide

Class Example: Estimate the probability of success of a rocket launch for companies with limited launch/design experience

- Example is from Hamada et al., Bayesian Reliability, Springer, 2008
- Data: 11 companies with little launch/design experience. Objective is to develop a statistical model to predict launch success of a "new" company
- Model as a Bernoulli process- rocket launch was a success or it was not

Example: here is historical data (1980-2000)

Vehicle	Outcome	Coded
Pegasus	Success	1
Percheron	Failure	0
AMROC	Failure	0
Conestoga	Failure	0
Ariane 1	Success	1
India SLV-3	Failure	0
India ASLV	Failure	0
India PSLV	Failure	0
Shavit	Success	1
Taepodong	Failure	0
Brazil VLS	Failure	0

Begin with Maximum Likelihood Estimation of p

- Probability of success is p, failure is (1-p)
- $f(y|n,p) = \binom{n}{y} p^y (1-p)^{n-y}$
- Log-likelihood: log[f(y|n,p)] α y * log(p) + (n-y) * log(1-p)
- y = 3, n=11, take first derivative of loglikelihood, set =0,
- 0 = d(log(f(y|n,p))/d(p) = y/p (n-y)/(1-p), solve for p
- p = 3/11 = 0.272

Enter the BUGS model

R and Bugs for classical inference

- Estimate the parameter of a binomial distribution using R / BUGS
- Displaying the results in R or rmarkdown
- Use two priors for the analysis
 - "vague" prior- uniform across (0,1)
 - "informative" prior- p around 0.3

Required to run jags: data

NOTE data must be a list()

Required to run jags: inits


```
fileNameInits = function() {
 list(theta = rbeta(1,1,1))}
```

- NOTE inits must be a function, return a list (allows for multiple MCMC chains)
- Inits can be a NULL function- i.e. let JAGS pick initial values of parameters

Required to run jags: parameters to save

412TW

fileNameParms = c("theta")

 NOTE: parameters must be a text "collection" (vector) of variable names

Summary, so far...

- 1. data must be a list
- 2. Inits must be a function
- 3. parameters must be a vector of text name(s) of the variable(s) we want to examine, use for inference

Run jags


```
 Call to jags: (from within an R script)
 fileNameJags=jags(
 data=fileNameData,
 inits = fileNameInits,
 parameters.to.save = fileNameParms,
 model.file="fileName.txt",
```

24

Run jags continued

Notice it's all case sensitive!

Put together....


```
fileNameJags=jags(
 data = fileNameData,
 inits = fileNameInits,
 parameters.to.save = fileNameParms,
 model.file = "fileName.txt",
 n.iter = 2000,
 n.thin = 1,
 n.burnin = 500,
 n.chains = 4,
 DIC = TRUE
```


To get some diagnostics, and a plot:

- fileNameJagsMC2 = autojags(fileNameJags)
- attach.jags(fileNameJagsMC2)

plot(density(theta))

Now you try it! (exercise1.R)

- Exercise: set up and run the binomial distribution- estimate theta, get a posterior density function of theta
 - Use 3 successes in 11 trials
 - Uniform prior distribution on p
 - Parameter θ , plot posterior of θ
 - Repeat using a beta distribution for prior p, parameters (alpha=2.24, beta=2)

Overview of Bayesian data analysis

- Decision analysis for reliability
- Where did the "prior distribution" come from?
- Simulation-based model checking

Result dependent on prior!

- Different priors yielded different results!
- One can incorporate prior information into analyses
- Prior distributions may be useful:
 - Suppose we do a reliability test and have no failures in 311 hours – what can we say about MTBF?

Decision analysis for reliability

- Bayesian inference
 - Prior(θ) + data + likelihood(data| θ) = posterior(θ)
 - Where did the prior distribution come from?

Prior distribution

- Example of Bayesian data analysis
- Binomial
 - Assume a beta prior for p
 - Incorporate data to update estimate of p, MTBF
 - On the disk-binomial.R
- HPP model
 - Number of failures proportional to interval length
 - Poisson model
 - On the disk

 poisson.R
- In both cases: model is flexible-
 - add arbitrary time intervals, new data

More on Bayesian inference

- Allows estimation of an arbitrary number of parameters
- Summarizes uncertainties using probability
- Combines data sources
- Model is testable

OK, let's, estimate p(successful launch) using Bayes..

- MLE has excellent "large sample" properties, but, not so good for small to medium samples:
 - large sample properties of MLE do not pertain to complicated applications
 - MLE is not appropriate for hierarchical models
 - MLE does not work well when parameters are close to boundary of the parameter space
 - Deriving analytic expressions is difficult in high-dimension situations
- All of these difficulties are, of course, eliminated in Bayesian estimation

Fundamentals of Bayesian Inference

- Frequentist estimation includes a confidence interval- i.e. an interval that will contain the true value of the parameter some specified proportion of the time in an infinite sequence of repetitions of the experiment
- Bayesian estimation combines knowledge of the parameter available before sample data are analyzed with information gathered during an experiment
 - Update the estimate of the parameter
 - Summarize knowledge of the parameter using a probability density function

Bayes fundamentals – the mechanism

$$p(\theta \mid y) = \frac{f(y \mid \theta)p(\theta)}{m(y)}$$
$$m(y) = \int f(y \mid \theta)p(\theta)d\theta$$

 $p(\theta|y)$ is the posterior density of θ $p(\theta)$ is the prior density of θ m(y) is the marginal density of the data, and $f(y|\theta)$ is the sampling density of the data

And the parameter of interest, θ

$$E(\theta) = \int \theta f(\theta \mid y) d\theta$$

Once we get $f(\theta|y)$ we can estimate any density-related parameter!

The prior distribution

- In the launch vehicle example, θ is the parameter of interest, the probability of success of a launch
- Prior information:
 - Diffuse: θ can be anywhere in the interval (0,1)
 - Informative: more specific information about θ may be available- past history indicates that θ is concentrated near 0.4
- We will look at the launch problem using first the "diffuse" (aka vague) prior and then the "informative" prior

Priors

- A priori we take all values in the interval (0,1) to be equally likely for θ : $p(\theta) = 1$, $0 < \theta < 1$
- OR we use previous experience with launch vehicles to assert that the probably of a successful launch is around 0.55, and choose for the prior a beta distribution with parameters α =2.4, and β = 2
 - Mean of the beta distribution is $\alpha/(\alpha+\beta)$ = 0.545, and
 - Median of the beta distribution is $(\alpha-1)/(\alpha+\beta-1)$ = 0.583

Beta prior for p

Prior distributions for p

Likelihood function

- Likelihood = bernouli, so result is either 1, or
 0 with probability p, repeated 11 times
- Can use a single likelihood, binomial- three successes in 11 trials

Now let's use Bayes rule to estimate posterior distributions of the parameter, θ

- Bayes Rule: posterior α likelihood * prior
- Implement this in the "BUGS" language
- Call "jags" to develop the estimate of the posterior distribution, f(θ |y)

EVERY R-script to use JAGS does the following

- Clear the workspace, get R2jags rm(list=ls()) require(R2jags)
- Enter the "BUGS" model using R-function "cat()" As shown on next slide

Enter the BUGS model

cat('
 model {
 for(i in 1:n) {
 x[i] ~ dbern(theta)
 }
 theta ~ dunif(1,1) #prior on theta
 }', # end of BUGS model
 file="fileName.txt") # end of cat()

Required to run jags: data

- fileNameData = list(x=c(1,0,0,0,1,0,0,0,1, 0,0), n=11)
- NOTE data must be a list()

Required to run jags: inits

 NOTE "fileNameInits" must be a function, return a list (allows for multiple MCMC chains)

Required to run jags: parameters to save

- fileNameParms = c("theta")
- NOTE: fileNameParms must be a text collection of one or more variable names

Quick Check: need to input data, inits, and parameters to save

- 1. data must be a list
- 2. Inits must be a function
- 3. parameters must be a collection of text, naming variables we want to examine

Run jags

- Call to jags:
- fileNameJags=jags(
 data=fileNameData,
 inits = fileNameInits,
 parameters.to.save = fileNameParms,
 model.file="fileName.txt",

-

.

Run jags continued

Notice it's all case sensitive!

Put together....

fileNameJags=jags(data = fileNameData, inits = fileNameInits, parameters.to.save = fileNameParms, model.file = "fileName.txt", n.iter = 2000,n.thin = 1, n.burnin = 1000, n.chains = 4, DIC = TRUE

Get some diagnostics, and a plot

- fileNameJagsMC2 = autojags(fileNameJags)
- attach.jags(fileNameJagsMC2)

plot(density(theta))

Now you try it!

- - Use 25 successes in 289 trials
 - Uniform prior distribution on p
 - Parameter θ, plot posterior of θ

Decision analysis for reliability

- Bayesian inference
 - Prior(θ) + data + likelihood(data| θ) = posterior(θ)
 - Where did the prior distribution come from?

Prior distribution

- Example of Bayesian data analysis
- HPP model
 - Number of failures proportional to interval length
 - Poisson model
 - On the disk

 poisson.R
- Data model
 - Flexible: arbitrary time intervals,
 - Add data as it is acquired

Types of prior distributions

- Two traditional extremes:
 - Non-informative priors
 - Subjective priors
- Problems with each approach
- New idea: weakly informative priors
- Illustration with a logistic regression example

Bayesian inference- reliability

- Set up and compute model
 - Use data at hand; update as more data becomes available
 - Inference using iterative simulation (Gibbs sampler)
- Inference for quantities of interest
 - Uncertainty distribution for mean time between failures
- Model checking
 - Do inferences make sense?
 - Compare replicated to actual data, cross-validation
 - Dispersed model validation ("beta-testing")
- Set up model checking in the HPP program

Bayesian inference – summary, so far

- Set up and compute model
 - Use data at hand; update as more data becomes available
 - Inference using iterative simulation (Gibbs sampler)
- Inference for quantities of interest
 - Uncertainty dist for mean time between failures
- Model checking
 - Do inferences make sense?
 - Compare replicated to actual data, cross-validation
 - Dispersed model validation ("beta-testing")
- Set up model checking in the HPP program

Bayesian inference

- Allows estimation of an arbitrary number of parameters
- Summarizes uncertainties using probability
- Combines data sources
- Model is testable (falsifiable)

Model checking

Basic idea:

- Display observed data (always a good idea anyway)
- Simulate several replicated datasets from the estimated model
- Display the replicated datasets and compare to the observed data
- Comparison can be graphical or numerical
- Generalization of classical methods:
 - Hypothesis testing
 - Exploratory data analysis
- Crucial "safety valve" in Bayesian data analysis

Model checking and model comparison

- Generalizing classical methods
 - t tests
 - chi-squared tests
 - F-tests
 - R², deviance, AIC
- Use estimation rather than testing where possible
- Posterior predictive checks of model fit
- DIC for predictive model comparison

Model checking: posterior predictive tests

- Test statistic, "T(y)"
- Replicated datasets y.rep(k), k=1,...,n.sim
- Compare T(y) to the posterior predictive distribution of T(y.rep(k))
- Discrepancy measure T(y,theta(k))
 - Look at n.sim values of the difference, T(y,theta^k) -T(y.rep^k,theta^k)
 - Compare this distribution to 0

Model comparison: DIC (deviance information criterion)

- Generalization of "deviance" in classical GLM
- DIC is estimated error of out-of-sample predictions
- DIC = posterior mean of deviance
- Compare the two binomial models:
 - uniform prior (non-informative) and
 - beta(2.4, 2) prior (informative)

Understanding the Gibbs sampler and Metropolis algorithm

412TW

- Monitoring convergence
- examples of good and bad convergence
- n.chains: at least 2, preferably 4
- Role of starting points
- R-hat
 - Less than 1.05 is good
- Effective sample size
 - At least 100 is good

Concluding discussion

- What should you be able to do?
 - Set up hierarchical models in Bugs
 - Fit them and display/understand the results using R
 - Compare to estimates from simpler models
 - Use Bugs flexibly to explore models
- What questions do you have?

Software resources

Bugs

- User manual (in Help menu)
- Examples volume 1 and 2 (in Help menu)
- Webpage (http://www.mrc-bsu.cam.ac.uk/bugs) has pointers to many more examples and applications

- R

- ?command for quick help from the console
- Html help (in Help menu) has search function
- Complete manuals (in Help menu)
- Webpage (http://www.r-project.org) has pointers to more
- Appendix C from "Bayesian Data Analysis," 2nd edition, has more examples of Bugs and R programming for the 8-schools example
- "Data Analysis Using Regression and Multilevel/Hierarchical Models" has lots of examples of Bugs and R.

References

General books on Bayesian data analysis:

Bayesian Data Analysis, 2nd ed., *Gelman, Carlin, Stern, Rubin (2004)* Bayesian Reliability, *Hamada, Wilson, Reese, Martz (2008)*

General books on multilevel modeling

Data Analysis Using Multilevel/Hierarchical Models, *Gelman and Hill (2007)* Hierarchical Linear Models, *Bryk and Raudenbush (2001)* Multilevel Analysis, *Snijders and Bosker (1999)*

Books on R

An R and S Plus Companion to Applied Regression, *Fox* (2002) An Introduction to R, *Venables and Smith* (2002)